Model Evaluation Based on Cluster Analysis Scott Beaver and Saffet Tanrikulu Bay Area Air Quality Management District San Francisco, CA, USA Ahmet Palazoglu and Angadh Singh University of California, Davis Davis, CA, USA ## Overview - Winter cluster analysis for SFBA by UC Davis - Extension to pattern-based model evaluation - Application to winter PM_{2.5} simulation - Research proposal to improve model performance # SFBA Winter Meteorological Clustering - SFBA clustering results for Nov-Mar 1996-2007 (1754 days) - 5 clusters (weather patterns) with distinct PM_{2.5} characteristics - Weather patterns allow categorical inference of air quality Winter PM_{2.5} simulations need to reproduce R2 weather pattern!!! ## Pattern-based Model Evaluation Match MM5-simulated wind fields against cluster patterns. Air quality model performance degraded for mismatched conditions. #### Novel and powerful statistical method to: - 1. Assess representativeness of simulated events - Evaluate ability of met. model to reproduce atmospheric features influencing air quality - Infer air quality model performance based on met. model performance - Minimize uncertainties for simulated pollutant sensitivities to emissions reductions ## Model evaluation results R2 simulated as R1: CMAQ likely to underestimate PM! MM5 simulation for Dec-Jan of 2000-01 & 2006-07 (128 days*) | Observed clusters | | | | |-------------------|--------|--|--| | <u>name</u> | # days | | | | R1 | (31) | | | | R2 | (51) | | | | R3 | 23 | | | | Z | 22 | | | | V | 11 | | | | MM5 output classification | | | | | | |---------------------------|-----------|-----------|----------|----------|--| | <u>R1</u> | <u>R2</u> | <u>R3</u> | <u>Z</u> | <u>V</u> | | | (28) | 0 | 0 | 4 | 0 | | | 34 | 10 | 1 | 7 | 0 | | | 14 | 0 | 4 | 4 | 3 | | | 2 | 0 | 0 | 20 | 1 | | | 2 | 0 | 1 | 5 | 5 | | "true" patterns simulated conditions ^{*}rows/cols may not add because some days assigned to 2 clusters # CMAQ Seasonal PM_{2.5} Performance #### Yellow = R2 days (observed) MM5 simulates most R2 days as having R1 conditions. CMAQ simulates "very poor" air quality as "moderate." # Proposal for TC Consideration - MM5 shortcoming requires further investigation - Rigorously evaluate of MM5 performance - Identify root cause of performance problem under high pressure conditions - Analyze ozone, PM, and toxics simulation periods - Characterize problem for Sacramento, SJV, and possibly elsewhere - WFR likely to exhibit same problem (under investigation) - Contract third party investigator - Close feedback loop between meteorological and air quality modelers - Estimate \$100k to fully diagnose problem and determine feasibility to correct it # [supporting data to follow] ## 0900 PST Air Flows Strong pressure gradient Strong northerly SV winds Moderate PM levels 219 d, 7 exceedances Weak pressure gradient SFBA persistent easterly flow Highest PM levels 422 d, 145 exceedances Weakest pressure gradient SFBA diurnally reversing winds High PM levels 279 d, 25 exceedances ## "R2-R1 Mismatch" on 1/21/2001 #### Observed 24-hr PM_{2.5} levels | San Jose | 1/21 | 86 μg/m³ | |------------|------|----------------------| | Livermore | 1/21 | 66 μg/m ³ | | Sacramento | 1/20 | 72 μg/m ³ | | Modesto | 1/20 | 95 μg/m ³ |